

NBS TECHNICAL NOTE **960**

U.S. DEPARTMENT OF COMMERCE / National Bureau of Standards

A Survey of the National Metric Speakers Bureau

53
960
7
2

NATIONAL BUREAU OF STANDARDS

The National Bureau of Standards¹ was established by an act of Congress March 3, 1901. The Bureau's overall goal is to strengthen and advance the Nation's science and technology and facilitate their effective application for public benefit. To this end, the Bureau conducts research and provides: (1) a basis for the Nation's physical measurement system, (2) scientific and technological services for industry and government, (3) a technical basis for equity in trade, and (4) technical services to promote public safety. The Bureau consists of the Institute for Basic Standards, the Institute for Materials Research, the Institute for Applied Technology, the Institute for Computer Sciences and Technology, the Office for Information Programs, and the Office of Experimental Technology Incentives Program.

THE INSTITUTE FOR BASIC STANDARDS provides the central basis within the United States of a complete and consistent system of physical measurement; coordinates that system with measurement systems of other nations; and furnishes essential services leading to accurate and uniform physical measurements throughout the Nation's scientific community, industry, and commerce. The Institute consists of the Office of Measurement Services, and the following center and divisions:

Applied Mathematics — Electricity — Mechanics — Heat — Optical Physics — Center for Radiation Research — Laboratory Astrophysics² — Cryogenics² — Electromagnetics² — Time and Frequency².

THE INSTITUTE FOR MATERIALS RESEARCH conducts materials research leading to improved methods of measurement, standards, and data on the properties of well-characterized materials needed by industry, commerce, educational institutions, and Government; provides advisory and research services to other Government agencies; and develops, produces, and distributes standard reference materials. The Institute consists of the Office of Standard Reference Materials, the Office of Air and Water Measurement, and the following divisions:

Analytical Chemistry — Polymers — Metallurgy — Inorganic Materials — Reactor Radiation — Physical Chemistry.

THE INSTITUTE FOR APPLIED TECHNOLOGY provides technical services developing and promoting the use of available technology; cooperates with public and private organizations in developing technological standards, codes, and test methods; and provides technical advice services, and information to Government agencies and the public. The Institute consists of the following divisions and centers:

Standards Application and Analysis — Electronic Technology — Center for Consumer Product Technology: Product Systems Analysis; Product Engineering — Center for Building Technology: Structures, Materials, and Safety; Building Environment; Technical Evaluation and Application — Center for Fire Research: Fire Science; Fire Safety Engineering.

THE INSTITUTE FOR COMPUTER SCIENCES AND TECHNOLOGY conducts research and provides technical services designed to aid Government agencies in improving cost effectiveness in the conduct of their programs through the selection, acquisition, and effective utilization of automatic data processing equipment; and serves as the principal focus within the executive branch for the development of Federal standards for automatic data processing equipment, techniques, and computer languages. The Institute consist of the following divisions:

Computer Services — Systems and Software — Computer Systems Engineering — Information Technology.

THE OFFICE OF EXPERIMENTAL TECHNOLOGY INCENTIVES PROGRAM seeks to affect public policy and process to facilitate technological change in the private sector by examining and experimenting with Government policies and practices in order to identify and remove Government-related barriers and to correct inherent market imperfections that impede the innovation process.

THE OFFICE FOR INFORMATION PROGRAMS promotes optimum dissemination and accessibility of scientific information generated within NBS; promotes the development of the National Standard Reference Data System and a system of information analysis centers dealing with the broader aspects of the National Measurement System; provides appropriate services to ensure that the NBS staff has optimum accessibility to the scientific information of the world. The Office consists of the following organizational units:

Office of Standard Reference Data — Office of Information Activities — Office of Technical Publications — Library — Office of International Standards — Office of International Relations.

¹ Headquarters and Laboratories at Gaithersburg, Maryland, unless otherwise noted; mailing address Washington, D.C. 20234.

² Located at Boulder, Colorado 80302.

NOV 16 1977

rot acc

06

A Survey of the National Metric Speakers Bureau

Technical Note, no 960

753

960

70

2

John M. Tascher

Institute for Applied Technology
National Bureau of Standards
Washington, D.C. 20234

U.S. DEPARTMENT OF COMMERCE, Juanita M. Kreps, Secretary

Dr. Sidney Harman, Under Secretary

Jordan J. Baruch, Assistant Secretary for Science and Technology

U S, NATIONAL BUREAU OF STANDARDS, Ernest Ambler, Acting Director

"

Issued November 1977

National Bureau of Standards Technical Note 960

Nat. Bur. Stand. (U.S.), Tech. Note 960, 56 pages (Nov. 1977)

CODEN: NBTNAE

U.S. GOVERNMENT PRINTING OFFICE

WASHINGTON: 1977

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402

Price \$2.30 - Stock No. 003-003-01860-1

CONTENTS

	<u>Page</u>
Introduction	1
1. Background	1
2. Survey of Speakers	1
Analysis of Response to Questionnaire	2
1. Speaker Profiles	2
2. Requests for Speakers	2
3. Reimbursement of Speaker's Expenses	2
4. Need for Additional Speakers	3
5. Speakers Evaluation of NBS Materials	3
6. Additional Information Needed by Speakers	4
a. Metric System and Metrication	4
b. Metric System	4
c. Education	5
d. Business and Industry	5
e. Consumer	6
f. Miscellaneous Areas	6
7. Assistance Requested from NBS Metric Information Program	7
8. Publications Needed	9
9. Other NBS Metric Materials	9
10. Continuation as a Metric Speaker	10
Appendix A - Letter to Metric Speakers and Questionnaire	11
Appendix B - Number of Speakers in State, Names of Speakers Who Responded to Survey, Number of Requests Received by Speaker, and Number of Requests Accepted	14
Appendix C - Sources of Information on the Metric System and Metrication	21
Appendix D - Roster of Speakers, National Metric Speakers Bureau	29

SUMMARY

The National Metric Speakers Bureau was established by the Metric Information Office of the National Bureau of Standards (NBS) in January 1976 in response to the rapidly growing interest in the metric system and metrication. The number of speakers at the end of 1976 was 273 with at least one in every State. NBS supplied a script and other materials to each speaker. A survey of all of the speakers was conducted during November and December 1976. The purpose of the survey was to determine how the Speakers Bureau is working, and how it can be made to work better.

Of the 273 registered speakers, 197 replied (a rate of return of 72.2 percent). About 1580 requests were made to the responding metric speakers; of these, the speakers accepted about 1330 invitations for a rate of acceptance of about 85 percent. About 40 percent of the speakers reported that they are reimbursed for their expenses (usually travel expenses when they go out of the local area). Additional speakers were thought by 18 speakers to be needed in their areas. Of the 197 respondents, 164 (or 83 percent) were satisfied with the materials provided by NBS for their presentations, 22 (or 11 percent) were not satisfied, and 11 (or 6 percent) were uncertain.

The speakers described numerous ways in which NBS can be of further assistance. These included such suggestions as developing programs in specific technical areas, preparing training materials, publishing journals, issuing new press releases telling the news media about the Speakers Bureau, and providing supplies of NBS publications. It is anticipated that many of the activities suggested will be undertaken by the U.S. Metric Board, after it is established.

This Technical Note gives a survey of the sources of information on the metric system and metrication in those areas where the speakers asked for additional information. Most of the information sought by the speakers falls into four general areas: Metric System, Education, Business and Industry, and Consumer.

Finally, all except five of the respondents indicated that they wanted to continue as metric speakers. Of the five, four did not want to continue and one was uncertain. This is an indication that the majority of the speakers believe that the National Metric Speakers Bureau is serving a worthwhile function.

ABSTRACT

The National Metric Speakers Bureau was established by the Metric Information Office of the National Bureau of Standards (NBS) in January 1976 in response to the rapidly growing interest in the metric system and metrication. The number of speakers at the end of 1976 was 273 with at least one in every State. NBS supplied a script and other materials to each speaker. A survey of all of the speakers was conducted during November and December 1976. The purpose of the survey was to determine how the Speakers Bureau is working, and how it can be made to work better. NBS wanted to know, for example, what the speakers thought of the speaker materials supplied by NBS, where additional speakers may be needed, what types of expertise the speakers have, and how NBS could further assist the speakers. This report summarizes the findings of the survey. The report also gives a survey of the sources of information on the metric system and metrication. A roster of speakers of the National Metric Speakers Bureau, dated July 1977, appears in an appendix.

Key words: Metric information, sources of; metric speakers; Metric Speakers Bureau; National; National Metric Speakers Bureau

A SURVEY OF THE
NATIONAL METRIC SPEAKERS BUREAU

John M. Tascher

INTRODUCTION

1. Background

The National Metric Speakers Bureau was established by the Metric Information Office of the National Bureau of Standards (NBS) in January 1976. This was in response to the rapidly growing interest in the metric system and metric conversion, caused in part by the signing of the Metric Conversion Act of 1975. NBS was getting a very large number of inquiries about securing metric speakers for seminars, conferences, classes, service clubs, and training sessions. As a result, the Metric Information Office invited, through personal contact and metric-related national organizations, persons knowledgeable about the metric system to become speakers with the Speakers Bureau. The number of speakers at the end of 1976 was 273, with at least one in every State.

Each speaker was supplied with a basic set of talks and 35-mm transparencies which were keyed into the talks. The speakers were told that they did not have to use these talks verbatim unless they chose to do so. What was asked was that certain key points be emphasized and that no conflicting ideas or viewpoints be presented. NBS has occasionally sent copies of a newsletter, "Current Metric Activity," to the speakers to serve as updates on metric developments in order that presentations be kept current.

After each appointment to the Speakers Bureau, a press release was sent to the broadcast and news media in the speaker's area to publicize the speaker in order that local groups could contact the speaker directly. The NBS also publicized the program through the media and said it would refer interested groups seeking metric speakers to the local speaker(s). Speakers were told that they were free to solicit any speaking engagements on their own.

The speakers agreed to serve in the Speakers Bureau as a public service. It was understood that each speaker would make a reasonable effort to accept requests for speaking, but was under no obligation to do so. Any details concerning expenses had to be resolved between the speaker and the requesting group.

2. Survey of Speakers

A survey of all the registered members of the National Metric Speakers Bureau was conducted during November and December 1976. A copy of the letter and questionnaire sent to the speakers, dated November 5, 1976, is reproduced in appendix A.

The purpose of the questionnaire was to determine how the Speakers Bureau has been working, and how it can be made to work better. The National Bureau of Standards wanted to know, for example, what the speakers thought of the speaking materials supplied by NBS, where additional speakers may be needed, what types of expertise the speakers have, and how NBS could further assist the speakers. The National Metric Speakers Bureau may be transferred to the U.S. Metric Board when the Board becomes operational.

ANALYSIS OF RESPONSE TO QUESTIONNAIRE

Of the 273 registered speakers, 197 replied (a rate of return of 72.2 percent). Of the 197 respondents, 24 failed to put their name on the questionnaire. A list of respondents is provided in appendix B.

1. Speaker Profiles (Questions 1 through 4)

The purpose of the first four questions of the questionnaire was to obtain information to help NBS provide referrals to groups seeking speakers. These questions sought information about: (1) groups the speakers felt qualified to address, (2) special areas of expertise, (3) when speakers are available, and (4) willingness to travel outside their local areas.

The information collected has been added to each speaker's file in the NBS Speakers Bureau records.

2. Requests for Speakers (Questions 5 through 7)

About 1580 requests were made to the responding metric speakers; of these, the speakers accepted about 1330 invitations for a rate of acceptance of about 85 percent. Reasons for turning down requests to speak were:

Scheduling conflicts	162
Outside of local area	37
Lack of expertise	30
Inconvenience	15
Other	<u>7</u>
TOTAL	251

A list of the number of requests made to, and the number of acceptances by, each of the speakers is tabulated in appendix B.

3. Reimbursement of Speaker's Expenses (Question 8)

Of the 197 respondents, 79 or about 40 percent reported that they normally are reimbursed for their expenses (usually travel expenses when they go out of the local area).

4. Need for Additional Speakers (Question 9)

At the time the survey was undertaken, it was considered desirable to find out whether and where additional speakers may be needed. The questionnaire asked the speakers whether and/or how many additional speakers would be needed. In response 18 speakers felt that additional speakers were needed as follows:

<u>Speaker</u>	<u>Area</u>	<u>Number of Additional Speakers Needed</u>
Gawronski	San Diego, California	2
Hoffman	Sacramento, California	1
Freier	Los Angeles, California	100
Geppert	Delaware	4
Andrews	Florida	10
Collier	Marietta, Georgia	12
Magee	Idaho	Uncertain
Star	Mt. Prospect, Illinois	About 10
Faulkner	Maine	2-3 for general needs 6-8 for school needs
Malone	Nebraska	Several in Western Nebraska
Prevost	New Hampshire	3-5
Reeder	Buffalo, New York	Uncertain
Diener	Research Triangle Area of North Carolina	1
Pangle	North Carolina	Uncertain
Murray	Scranton, Pennsylvania	Uncertain
Guerrero	Houston, Texas	Uncertain
Holman	Houston, Texas	2
Mitchell	Seattle, Washington	Speakers Who Can Talk During the Day

The operation of the Speakers Bureau will probably be transferred to the U.S. Metric Board when the Board is established. For this reason, no new speakers will be appointed at this time, unless a clear need exists.

5. Speakers Evaluation of NBS Materials (Question 10)

Of the 197 respondents, 164 or 83 percent were satisfied with the materials provided by NBS for their presentations, 22 or 11 percent indicated that they were not satisfied, and 11 or 6 percent were uncertain.

The chief complaint from the 22 speakers centered on the 35-mm transparencies. A number of speakers said that the slides were not pertinent to practical uses. One respondent said that the script was good, but the slides were not. Another said that the slides had practically no metric education or information value. On the other hand, several speakers said the slides are "very good" or "excellent" or "great."

Another complaint was that the materials were too general. One speaker said, "Many technical groups seem dissatisfied with the general nature of the talk and would ask questions of a very specific nature which I was not knowledgeable enough to answer." (It must be pointed out, however, that it was intentional that the materials be "general." They have to be supplemented with more specialized materials for talks to specialized technical groups.)

6. Additional Information Needed by Speakers (Question 11)

The purpose of question 11 was to determine what additional information the speakers needed. Most of the information being sought by the speakers falls into four general categories: Metric System; Education; Business and Industry; and Consumer.

It is important to make a distinction between the metric system and metrication. For purposes of this report, the metric system refers to the International System of Units (SI) as established by the General Conference on Weights and Measures since 1960, how it was developed, what it is, and how it is interpreted and modified. Section 4(4) of the Metric Conversion Act of 1975 gives responsibility to the Secretary of Commerce for interpreting or modifying SI for the United States. The National Bureau of Standards has expertise in the area and will continue to maintain it. Metrication refers to the "application" of the metric system, whether in education, business and industry, government operations, or daily living. By and large, these are areas outside the expertise of the metric information activities of the National Bureau of Standards, except for providing knowledgeable sources of information.

a. Metric System and Metrication - there are several sources of information which provide broad coverage on the metric system and metrication. These are listed in section 1 of appendix C.

b. Metric System - The important sources which define and describe the metric system are listed in section 2 of appendix C.

Several speakers asked about the proper spelling of units, particularly meter (metre) and liter (litre). Each organization or sector will decide for itself which spelling it prefers. The U.S. Department of Commerce, by a directive from the Assistant Secretary of Commerce for Science and Technology dated July 24, 1975, uses the "er" spelling in correspondence, reports, and publications. This spelling has been reaffirmed by Dr. Jordan J. Baruch, the new Assistant Secretary for Science and Technology, in a memorandum dated May 6, 1977, to Dr. Ernest Ambler, Acting Director of the National Bureau of Standards. It is uncertain whether the U.S. Metric Board will take a stand on the spelling of meter and liter.

One speaker asked for an explanation of the distinction between weight and mass. Considerable confusion exists in the use of the term weight as a quantity to mean either force or mass. The Federal Register Notice dated December 10, 1976, simply says that "weight" is the commonly used term for "mass." Following is a quote from the * Standard for Metric Practice:

"In commercial and everyday use, the term weight nearly always means mass; thus, when one speaks of a person's weight, the quantity referred to is mass. This nontechnical use of the term weight in everyday life will probably persist. In science and technology, the term weight of a body has usually meant the force that, if applied to the body, would give it an acceleration equal to the local acceleration of free fall. The adjective "local" in the phrase "local acceleration of free fall" has usually meant a location on the surface of the earth; in this context, the "local acceleration of free fall" has the symbol g (sometimes referred to as "acceleration of gravity") with observed values of g differing by over 0.5% at various points on the earth's surface. The use of force of gravity (mass times acceleration of gravity) instead of weight with this meaning is recommended. Because of the dual use of the term weight as a quantity, this term should be avoided in technical practice except under circumstances in which its meaning is completely clear. When the term is used, it is important to know whether mass or force is intended and to use SI units properly as described in 3.4.1.1 (of the Standard for Metric Practice), by using kilograms for mass or newtons for force."

Several speakers asked which units will be used within such areas as viscosities, heat transfer, etc. Each area of interest will eventually establish its own system of preferred units to use in describing the phenomena with which they work. For example, the meteorology sector will decide which units it prefers for measurements such as wind speed (probably km/h), and solar radiation (probably Wh/m²).

c. Education - Section 3 of appendix C lists several references which will provide information about the metric system in education.

d. Business and Industry - There were numerous questions about industrial conversion and timetables for metrication in industry. The great bulk of information available on conversion in industry is referenced in the general sources of information listed in section 1 of appendix C.

The group that is in the forefront on metrication in industry is the American National Metric Council (ANMC), whose address is 1625 Massachusetts Avenue, NW., Washington, D.C. 20036, and whose telephone is (202) 232-4545. ANMC is a nongovernment, nonprofit body

* See reference in Appendix C, Section 2, paragraph b on page 22.

supported by business and industry to plan and coordinate metric conversion, particularly in the business and industry sector.

Answers to specific questions on industrial conversion can be obtained from the sources listed in appendix C, section 4.

e. Consumer - Several speakers had questions in the consumer area. Much information on metrication and the consumer is referenced in the general sources of information referred to in appendix C, section 1. Other sources of information are listed in appendix C, section 5.

f. Miscellaneous Areas - For information on weights and measures departments at the Federal, State, and local levels, how metrication will affect weights and measures activities, and where to obtain weights and measures equipment, contact:

Jeffrey V. Odom
Metric Coordinator
Office of Weights and Measures
National Bureau of Standards
Washington, D.C. 20234

Until the U.S. Metric Board is established, status of the nominations to the Board can be obtained by contacting:

Presidential Personnel Office
Old Executive Office Building
Washington, D.C. 20500

For information on metric standards, obtain A Bibliography of Metric Standards which is available from the American National Standards Institute, 1430 Broadway, New York, New York 10018. Only a few metric standards have as yet been adopted as American National Standards, but a wider range of metric standards and recommendations have been adopted by the international standards organizations. Included in the Bibliography are:

- i. American National Standards
- ii. International Organization for Standardization (ISO) Standards and Recommendations
- iii. International Electrotechnical Commission (IEC) Recommendations
- iv. International Commission on Rules for the Approval of Electrical Equipment (CEE) Specifications.

The bibliography is designed to provide guidance on the availability of standards which should be useful as introductory material for metrication.

For information on metrication in hospitals see: (1) Metric Handbook for Hospitals published by the U.S. Metric Association, Inc., Sugarloaf Star Route, Boulder, Colorado 80302, in 1975; (2) SI Metric Conversion Kit for Hospitals (U.S. Edition) published by the Canadian

Hospital Association, 25 Imperial Street, Toronto, Ontario, M5P 1C1, Canada; (3) Medicine and Metrication available for \$1.75 from Dr. Howard Faulkner, Technology Department, University of Maine, Gorham, Maine 04038. For answers to specific questions, contact:

Mr. Bernard Korn
Staff Specialist
Department of Health Facilities and Standards
American Hospital Association
840 North Lake Shore Drive
Chicago, Illinois 60611

For information on the other miscellaneous areas which the speakers asked about (e.g., metric impact on secretaries, gas station attendants, etc.; costs of metric conversion; political and economic aspects of metrication; and the Renard Series of Preferred Numbers), the best source of information is the NASA Technical Memorandum listed in appendix C, section 1.

There is no known bibliography of Government metric publications for internal Government use.

7. Assistance Requested from NBS Metric Information Program (Question 12)

Numerous speakers responded to question 12 by describing ways in which the NBS Metric Information Program can be of further assistance. Most of the suggestions were for activities that NBS is not likely to be able to undertake.

With the establishment of the U.S. Metric Board, the NBS role in metric information and metrication may be more limited. For example, NBS will be responsible for the interpretation and modification of the SI for use in the United States as specified in Section 4 (4) of the Metric Conversion Act of 1975 (Public Law 94-168). It is most likely that the Board, whenever it becomes functional, will take over the bulk of metric activities suggested by many of the speakers. Thus, NBS cannot undertake such things as issuing motion pictures, developing slide programs dealing with specific topics such as procurement and machine shop operation, printing proceedings of meetings or conferences dealing with metric, supplying transparencies for overhead projection in place of the 35-millimeter transparencies previously issued. This office will not be developing teaching tools, slide rule type conversion tables, or other training materials. There are many nongovernment efforts in these areas (consult the NASA bibliography cited in section 1, appendix C).

NBS will not be publishing newsletters or journals in competition with such publications as the Metric Reporter or the U.S. Metric Association Newsletter. The Metrication Subcommittee of the Interagency Committee on Standards Policy plans to write an occasional Federal Agency

Metric Newsletter to keep the Federal agency metric coordinators informed of the metrication activities within the Federal Government. NBS will probably send out an occasional "Current Metric Activity" until the U.S. Metric Board is established. It is not possible for NBS to supply each speaker with a subscription to newsletters such as the Metric Reporter, as suggested by one speaker.

Several speakers suggested that there should be slides explaining SI and there should be updated slides (slides explaining the Metric Board, for example). NBS is preparing 35-millimeter transparencies concerning the SI base and supplementary units, SI derived units with special names, and SI prefixes. Copies of these slides will be sent to each speaker. NBS will not be preparing slides describing the U.S. Metric Board. The Board will have its own ideas in this area.

One speaker suggested reissuing the Question and Answer supplement to the script. Several of the speakers did not receive the revised March 1976 "Questions and Answers on Metric." A copy of this revised version can be provided. It is up-to-date for virtually all the questions.

There were many requests for a list of available NBS metric publications. NBS LC 1070 "Some References on Metric Information" lists the NBS metric publications and their availability. See section 9 on page 10.

Some of the speakers wanted a more technical handout for engineers, industry, or science students. One handout which could be used for this purpose is the Federal Register Notice dated December 10, 1976, entitled the "Metric System of Measurement."* Another is NBS Special Publication 304A, "Brief History of Measurement Systems," which includes a chart explaining the seven base units and the two supplementary units.

Many speakers thought that more publicity should be given to the metric speakers, mainly through the issuance of another press release, that the press release should include telephone numbers of the speakers, and that the press release should make clear that travel expenses and financial assistance should be provided by the groups requesting the speaker.

It is not desirable to issue another press release at this time pending a determination of the future status of the Speakers Bureau by the U.S. Metric Board. The Board may want to make changes in its operation and may also want to develop new materials for the speakers. (It is, of course, possible that the Metric Board may not want to continue the Metric Speakers Bureau, in which event it would probably be disbanded.)

An up-to-date roster of the members of the National Metric Speakers Bureau appears in appendix D.

*See reference in appendix C section 2, paragraph a.

8. Publications Needed (Question 13)

Question 13 asked each speaker to estimate the number of copies he would need of NBS LC 1052, "All You Will Need to Know About Metric (For Your Everyday Life)" for 1977. The total requested was about 130,000 copies. This did not include those speakers who were uncertain or who indicated "as many as possible." Though NBS will respond to a request for a reasonable number, the need for larger quantities can easily be met by local reproduction.

9. Other NBS Metric Materials (Question 14)

The responses to question 14 concerning the need for other NBS materials indicated that the speakers desire a substantial number of other NBS publications as well. The total needed, including only those who gave specific numbers, was as follows:

<u>Publication Number</u>	<u>Title</u>	<u>Total Number Requested</u>
SP 410	NBS Metric Kit	74
SP 304	The Modernized Metric System (Wall Chart)	142
SP 304A	Brief History of Measurement Systems (with a chart)	2225
SP 330	The International System of Units (SI)	1265
SP 365	Metric Conversion Card	7650
SP 376	For Good Measure (15-cm ruler)	3000
SP 389 *	Some References on Metric Information	1400
SP 430	Household Weights and Measures	950
LC 1051	Metric Conversion Factors	200
LC 1056	NBS Guidelines for Use of the Metric System	2200
LC 1069	Metric Style Guide for the News Media	100
LC 1071	Factors for High-Precision Conversion	550
CIS-7	What About Metric?	1375

(Several speakers specified various non-NBS publications which NBS could not supply.) About half of the speakers either said they needed no materials or were uncertain.

NBS can provide single copies of these publications upon request. An order blank for the publications listed above is in NBS LC 1070, "Some References on Metric Information."

* SP 389 is now out of print. The replacement is LC 1070, "Some References on Metric Information."

10. Continuation as a Metric Speaker (Question 15)

Of the total number of speakers responding, three indicated that they did not want to continue as metric speakers. Two of these speakers were in California, and one was in Massachusetts. One additional speaker, who did not give a name on the questionnaire, was uncertain. In addition, three months or so after he sent in his questionnaire, another speaker decided to withdraw as a speaker. Of the 197 respondents, 192 want to continue. This is an indication that the majority of the speakers believe that the National Metric Speakers Bureau is serving a worthwhile function.

APPENDIX A

UNITED STATES DEPARTMENT OF COMMERCE
National Bureau of Standards
Washington, D.C. 20234

November 5, 1976

Dear Metric Speaker:

The National Metric Speakers Bureau has been in operation now for almost ten months. We are interested in knowing how the system is working, whether additional speakers are needed in your area, and how the Metric Information Program of the National Bureau of Standards can be of further assistance to you.

An area of increasing concern to us is that we often get requests for metric speakers who are knowledgeable in certain specialized areas; for example, metrication in such areas as procurement, machine shops, education at various levels, hospital administration, retail trades, and various types of manufacturing industries. If you have expertise in any of the above or other areas, please so indicate under question 2 of the questionnaire. We may refer groups seeking such experts to you even though this would mean travelling outside your region of the country. Before we make such referrals, however, we would like to know your willingness and availability to travel. Please indicate by answering question 4.

Please return the questionnaire, in the envelope provided, by December 1, 1976. A revised list of the metric speakers will be sent to you after the survey is completed.

Sincerely,

John M. Tascher
Metric Coordinator

Enclosures

8. Do groups normally reimburse you for your expenses? Yes _____ No _____
9. Is there a need for more metric speakers in your area? Yes _____ No _____
If "Yes," how many more do you believe are needed? _____
10. Have you generally been satisfied with the materials provided by NBS for your presentations? Yes _____ No _____
If "No," please explain:
11. Are there any subject areas for which you need more information?
Yes _____ No _____
If "Yes," please explain:
12. Please describe any ways in which the NBS Metric Information Program can be of further assistance:
13. How many copies of the leaflet "All You Will Need to Know About Metric" do you estimate you will need in 1977? _____
14. Are there any other NBS metric materials which you would like to receive in quantity to use as handouts? Yes _____ No _____
If "Yes," list the materials and estimated quantities needed below:
15. Are you interested in continuing to be a metric speaker? Yes _____ No _____
16. Other comments:

APPENDIX B

Number of Speakers in State,
 Names of Speakers Who Responded to Survey,
 Number of Requests Received by Speaker, and
 Number of Requests Accepted

	<u>Number of Requests</u>	<u>Number of Acceptances</u>
<u>Alabama</u> (9 Speakers)*		
Helen Goetz	1	1
Jules Perot	4	4
Zac Perry	-	-
<u>Alaska</u> (3 speakers)		
Jeff C. Jeffers	3	2
<u>Arizona</u> (4 speakers)		
LaVonne A. Chambers	?	?
<u>Arkansas</u> (4 speakers)		
Ernestine W. Hunter	10	10
Bill Sullivant	10	10
Charles Watson	25	20
<u>California</u> (23 speakers)		
Ronald S. Andrade	25	23
Charles H. Beardsley	4	4
Edwin M. Belles, Jr.	4	4
Arthur Freier	6	4
Jane Gawronski	about 20	about 10
Bruce Grant	5	5
Joseph Hoffman	-	-
Robert Hopkins or Vincent R. Hopkins	3	3
Henry C. Kahrman, Jr.	6	6
Gerald A. LaRocca	-	-
John V. Martucci	-	-
Richard E. Meyers	2	2
Frederica Parks	10	10
Jack W. Pearson	4	3
Gary D. Sanderson	6	6
Dewayne B. Sharp or JoAnn Sharp	14	14
Ed Sheldon	3	2
Marvin L. Sohns	5	1
Robert F. Tardif	35	25
Unknown, Van Nuys, CA, postmark	5	3

* Figure in parentheses after each State refers to total number of speakers in that State (including any alternates).

	<u>Number of Requests</u>	<u>Number of Acceptances</u>
<u>Colorado</u> (5 speakers)		
James C. Davis	4	4
John Gerhardt	10	10
Unknown, Denver postmark	-	-
<u>Connecticut</u> (5 speakers)		
Sigmund Abeles	4	4
Richard I. Black	4	3
Harry Haakenson	2	2
Donald P. LaSalle	-	-
Ralph Yulo	3	3
<u>Delaware</u> (2 speakers)		
Thomas M. Baker	1	1
William J. Geppert	22	22
<u>Florida</u> (6 speakers)		
Sydney Andrews	about 100	about 50
Herbert L. Johnson	5	5
Mike Walker	10	9
<u>Georgia</u> (6 speakers)		
Robert C. Collier	11	10
Douglas Groce	2	2
Oliver K. Lewis	1	1
O. D. Mullinax	3	3
<u>Hawaii</u> (1 speaker)		
<u>Idaho</u> (6 speakers)		
Lyman D. Holloway	2	2
Gwen and Joseph Kelley	3	3
Kenneth Magee	3	3
Wallace S. Manning	4	4
Melvin E. Rexroat	5	5
<u>Illinois</u> (10 speakers)		
George W. Bright	1	1
Arnold Brown	20	20
Fred Helgren	10	10
Ian D. Laing	1	1
Richard Mattoon	2	2
Emanuel M. Star	6	-
Unknown, postmarked Rockford, Ill.	8	7
<u>Indiana</u> (4 speakers)		
Charles Bertram	50	35
James E. Pflieger, Jr.	20	20
Warren W. Worthley	6	5

	Number of Requests	Number of <u>Acceptances</u>
<u>Iowa</u> (3 speakers)		
J. Clair Boyd	10	10
Thatcher Johnson	6	6
<u>Kansas</u> (8 speakers)		
John L. O'Neill	7	7
Terry E. Parks	8	8
Gary E. Schmidt	6	6
Ed Schroeder	10	10
<u>Kentucky</u> (3 speakers)		
Helen Cunningham	4	2
Eugene M. Schanbacher	10	8
<u>Louisiana</u> (4 speakers)		
M. M. Ohmer	10	10
James R. Oliver	17	17
Russell Whittington, Jr.	25	25
<u>Maine</u> (4 speakers)		
Howard M. Faulkner	about 40	about 25
Gaylon Kennedy	3	3
<u>Maryland</u> (5 speakers)		
Audrey Buffington	4	3
Florence E. Fischer	3	2
Andre Nadash	6	6
J. Victor Stout	-	-
<u>Massachusetts</u> (7 speakers)		
Stanley J. Bezuska	2	0
Robert E. Clark	6	5
William W. K. Freeman	-	-
Klaus E. Kroner	3	1
Edward H. Stadolnik	6	6
Unknown, postmarked Springfield, Mass.	2	2
<u>Michigan</u> (18 speakers)		
Eugene Bleiler	1	1
Thomas Yack	4	4
Unknown, but in Michigan	1	0
<u>Minnesota</u> (5 speakers)		
David L. Dye	3	3
Arvid Fenger	6	3
Charles Willard	-	-
<u>Mississippi</u> (4 speakers)		
Frank A. Anderson	3	3
Lawrence J. Bellipanni	5	4

	<u>Number of Requests</u>	<u>Number of Acceptances</u>
<u>Missouri</u> (3 speakers)		
Eugene K. Johnson	1	-
Anton deS. Brasunas	about 30	about 30
<u>Montana</u> (3 speakers)		
Gary L. Delano	5	4
Mike Jablin	12	8
Ray Woodriff	-	-
<u>Nebraska</u> (4 speakers)		
Roger Macklem	about 35	about 33
Steven A. Malone	9	9
Donald F. Niemann	1	1
<u>Nevada</u> (2 speakers)		
Virginia Gilbert	4	3
Ron Gutzman	6	6
<u>New Hampshire</u> (1 speaker)		
Fernand J. Prevost	about 9	3
<u>New Jersey</u> (5 speakers)		
Kenneth B. Fetter	6	3
Frederick T. Gutmann	2	2
John Landvater	5	4
Karl W. Linn	3	3
<u>New Mexico</u> (3 speakers)		
B. K. Graham	1	1
Charles H. Greene	2	2
<u>New York</u> (17 speakers)		
Constance C. Adams	1	1
William Collins	2	1
Marion A. Forbes	25	19
Jane Forstenzer	5	3
Doris Frazer	2	1
Nathan Friedman	6	5
David B. Howell	2	2
Frances J. Parker	5	3
Charles Pflaum	about 30	21
Bob Puglisi	2	2
Suzanne Reeder	about 6	4
J. Fred Tucker	15	15
Dorothy Willsey	about 20	about 20
Unknown, postmarked Suffern, NY	1	1

	<u>Number of Requests</u>	<u>Number Acceptances</u>
<u>North Carolina (6 speakers)</u>		
John F. Corey	24	22
Mary E. Diener	5	5
Robert R. Jones	30	25
Anita Pangle	10	6
Thomas L. Rokoske	1	1
<u>North Dakota (5 Speakers)</u>		
Jay Chapman	2	2
Glenn Prigge	2	2
<u>Ohio (5 speakers)</u>		
David J. Hyslop	10	8
Louis Ross	6	2
Cornelius Wandmacher	6	6
Robert L. Wolff	8	5
<u>Oklahoma (3 speakers)</u>		
Douglas B. Aichele	5	5
R. W. Powell	10	6
<u>Oregon (3 speakers)</u>		
Anton Postl	3	3
Ernest John Rubin	-	-
Kendrick J. Simila	6	5
<u>Pennsylvania (9 speakers)</u>		
G. Edward Carpenter	10	9
Robert D. Dolan	14	14
Anton Glaser	25	24
Wade C. Hall	11	9
William J. Murray	10	8
Mildred Reigh	2	2
Martin Rosen	-	-
Rodman O. Winter	6	6
<u>Rhode Island (1 speaker)</u>		
Edward R. Fisher	35	35
<u>South Carolina (5 speakers)</u>		
Matthew B. Barkley	2	1
Edward A. Munns	2	2
<u>South Dakota (4 speakers)</u>		
Charles Eicher	3	3
Terry Richardson	21	21

	<u>Number of Requests</u>	<u>Number of Acceptances</u>
<u>Tennessee (9 speakers)</u>		
J. F. Crabtree	2	2
Uri Gat	3	3
Eugene H. Holeman	about 18	17
Roland McDaniel	7	7
<u>Texas (8 speakers)</u>		
Jim Bezdek	16	6
Ronald Exley	10	8
Felix C. Guerrero	15	15
David N. Holman	6	5
Cathy Rahlfs	2	2
Charles W. Tillerson	-	-
Jean Woodward Wilson	6	3
<u>Utah (2 speakers)</u>		
<u>Vermont (2 speakers)</u>		
Richard E. Higgins	3	3
<u>Virginia (3 speakers)</u>		
Edgar L. Edwards, Jr.	about 25	about 20
Robert M. Todd	3	2
<u>Washington (5 speakers)</u>		
J. T. Kimbrell	8	7
John H. Lewis	10	10
Sam E. Mitchell	19	15
David J. Vargas	2	2
<u>West Virginia (2 speakers)</u>		
<u>Wisconsin (11 speakers)</u>		
William E. Burkhardt	30	30
William Cable	12	11
Paul J. Grogan	6	6
Henry Kroeze	-	-
Patricia Laux	6	6
Chester P. Olson	5	4
Robert Probst	3	-
Norman Schein	15	15
<u>Wyoming (3 speakers)</u>		
Robert J. Kansky	about 15	about 15
Elvin R. Leeman	10	9

<u>Unknown</u>	<u>Number of Requests</u>	<u>Number of Acceptances</u>
	0	0
	1	1
	5	5
	6	3
	2	2
	8	4
	3	2
	1	1
	1	-
	8	8
	5	5
	2	1
	3	3
	5	5
	3	3
	3	1
	12	11
	5	5

Total Speakers (273)
 Total Number of Requests (approx. 1580)
 Total Number of Acceptances (approx. 1330)

APPENDIX C

Sources of Information on the Metric System and Metrication

Section 1. General Sources of Information

- a. A complete compilation of sources of information about the metric system and the application of the metric system is a NASA Technical Memorandum (TM X-3449) entitled "Information on the Metric System and Related Fields." It was compiled by Ernst Lange of the George C. Marshall Space Flight Center in cooperation with Louis F. Sokol and Valorie Antoine, President and Vice President of the U.S. Metric Association. This document, published in November 1976, contains references to all known documents on the metric system as of December 1975. This bibliography includes books, reports, articles, presentations, periodicals, legislation, motion pictures, TV series, film strips, slides, posters, wall charts, education and training courses, addresses for information, and sources for metric materials and services. The bibliography is comprehensively indexed for quick retrieval. It is for sale at a cost of \$13.25 by the National Technical Information Service, Springfield, Virginia 22161.
- b. The Metric Reporter, published biweekly by the American National Metric Council, 1625 Massachusetts Avenue, NW., Washington, D.C. 20036, provides coverage on metric activities in business, industry, government, and education, and contains reviews of new metric publications, materials, and visual aids, plus listings of upcoming metric conferences, workshops, seminars, and meetings. Subscription rate is \$25 per year.
- c. The Annual Report of the ANMC (copies available free from ANMC) contains a good status report of metrication for 1975 and for 1976 activities, particularly in business and industry. The ANMC does not plan to issue annual reports in the future.
- d. U.S. Metric Association Newsletter, published quarterly by the U.S. Metric Association, Inc., Sugarloaf Star Route, Boulder, Colorado 80302, has many items of current interest in business, industry, education, and government. The Newsletter is sent to members of the Association. (Current annual membership fee is \$4.)
- e. Metric Yearbook, published annually by J.J. Keller and Associates, Inc., 145 West Wisconsin Avenue, Neenah, Wisconsin 54956, telephone (toll-free 800-558-5011), gives a review of metric progress in the United States for the year covered. The volume covers a representative sample of activities in broad areas, such as metric legislation, education, industrial and business conversion, and metrication in Government agencies. Much attention is given to activities in trade and professional associations where metrication activities in industrial areas often begin. Metric Yearbook is available at \$4 each for subscribers* and \$10 for first copy (\$5 for

*Subscribers to the Metric System Guide Library

each additional copy) for nonsubscribers. J.J. Keller and Associates also publishes a monthly Metric Bulletin, which is available at \$5 a month subscription rate.

- f. Metric Conversion Act of 1975, Report of the Senate Committee on Commerce, available free from the Senate Committee on Commerce, Washington, D.C. 20510, gives a description of the Metric Conversion Act, the purpose and background of the Act, and a section-by-section analysis of the Act. It is Report No. 94-500.

Section 2. Metric System

- a. The Federal Register Notice dated December 10, 1976, entitled "The Metric System of Measurement; Interpretation and Modification of the International System of Units for the United States" lists the units, symbols, and prefixes which are acceptable for use in the U.S. Several non-SI units are listed as acceptable for use. Any units not listed on this notice should not be used. This notice is available from the National Bureau of Standards. (A copy of the notice was sent to each speaker under a letter dated January 31, 1977.)
- b. Another principal document is the Standard for Metric Practice, which has been designated an American National Standard. There are two versions of this document: *

IEEE Std. 268-1976

ASTM E 380-1976

The Standard for Metric Practice is the "last word" regarding metric practice in the United States. It contains guidance on the application of the metric system (such as which prefixes to use), rules for conversion and rounding, and a comprehensive list of conversion factors from non-SI to SI units. The Department of Defense directive on metric usage [Number 4120.18 from ASD (I and L) dated December 10, 1976] specifies that the Standard for Metric Practice shall be the guide for the use of SI by the Department.

* These two versions differ in only one way--the spelling of meter and liter. The IEEE document uses the "er" spelling, and the ASTM document uses the "re" spelling. The IEEE Standard 268-1976 is available from the Institute of Electrical and Electronic Engineers, 345 East 47th Street, New York, New York 10017. The ASTM E 380-1976 is available from the American Society for Testing and Materials, 1916 Race Street, Philadelphia, Pennsylvania 19103. The cost is \$4 per copy. Either version is also available at \$4 per copy from the American National Standards Institute, 1430 Broadway, New York, New York 10018.

- c. International Standard ISO 1000, "SI Units and Recommendations for the Use of their Multiples and of Certain Other Units," published by the International Standards Organization (ISO) in Geneva, Switzerland, is available from the American National Standards Institute, 1430 Broadway, New York, New York 10018, telephone: (212) 868-1270, for \$1.50. Generally speaking, all metric practice throughout the world will take place within the boundaries laid out by this publication.
- d. NBS Special Publication 330, "The International System of Units (SI)," is a translation of the French "Le Système International d'Unités," which is the authoritative description of SI published by the International Bureau of Weights and Measures. Single copies of this are available to speakers from the National Bureau of Standards; others may order the 1977 Edition from the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402, for \$1.60.

Section 3. Education

- a. "Some References on Metric Information," published by the National Bureau of Standards in August 1975 as Special Publication 389, lists some of the basic publications on the metric system, organizations which market metric materials for educators, and the names of organizations within the United States and elsewhere which can provide metric information. This publication is out of print and no more copies are available. A copy of the successor publication "Some References on Metric Information" (NBS LC-1070) can be requested from the National Bureau of Standards.
- b. Two bibliographies have been prepared to date by a joint committee of the American Association of School Librarians and the National Council of Teachers of Mathematics in consultation with the National Bureau of Standards. The first is "One to Get Ready," and the second is "2 to Get Set." The first is available at the cost of five for \$1 and the second at a cost of 60 cents each from the American Library Association, 50 East Huron Street, Chicago, Illinois 60611. These bibliographies were prepared to provide teachers and librarians with a guide to materials for effective teaching of the metric system. Included in the bibliographies are print and non-print items.
- c. An annotated bibliography entitled "The Metric Education Bibliography" published in 1975 by the Center for Vocational Education at Ohio State University, 1960 Kenny Road, Columbus, Ohio 43210, contains 369 citations of instructional and reference materials for use in secondary, post-secondary, and teacher education in vocational and technical education and adult basic education. The cost of the Bibliography is \$10.

- d. The U.S. Office of Education is authorized to fund special projects dealing with metric education, under section 403 of Public Law 93-380, "Amendments to the Elementary and Secondary Education Act of 1965." A list of the Metric Education Program grantees by State can be obtained from:

Dr. Floyd A. Davis
U.S. Office of Education
Metric Education Program
R.O.B. 3/Room 5640
Washington, D.C. 20202

- e. The Metric Yearbook, referred to under section l.e. above, describes activities in the various State Departments of Education and in a number of other metric programs such as the Five-State Consortium on Metric Education, Kent State's Metric Assistance Center, Northeast Metric Resource Center, the Minnesota Metric Center, Ohio State Metric Education Project, and Center for Metric Education of Western Michigan University.
- f. J.J. Keller Associates published Metri-cation--Education Takes the Lead in 1975. This publication presents: (1) an overview of progress toward metrication on the State level, and provides copies of State Board of Education metric resolutions, position papers, etc.; (2) reports on special metric education programs and workshops around the country; and (3) coverage of their consortium-type projects of interstate concern. This volume is available for \$5 each for subscribers and \$12 for first copy (\$6 per additional copy) for nonsubscribers. (Subscribers to the Metric System Guide Library).
- g. The National Bureau of Standards held a conference on May 20-21, 1975, where more than 300 educators had an opportunity to share metric education experiences. The texts of the presentations are in a publication entitled Successful Experiences in Teaching Metric. The reference and availability of this document is given in NBS LC 1070, Some References on Metric Information.

Section 4. Business and Industry

- a. Automotive industry -

Motor Vehicle Manufacturers Association
320 New Center Building
Detroit, Michigan 48202

- b. Computer industry and management systems -

Stephan Vastagh
American National Metric Council
1625 Massachusetts Avenue, NW.
Washington, D.C. 20036

c. Construction (codes and standards) -

Office of Building Standards and Codes Services
Center for Building Technology
National Bureau of Standards
Washington, D.C. 20234

The Center for Building Technology has recently published three publications concerning metrication in the construction industry:

- i. NBS Technical Note 915, "Metrication Problems in the Construction Codes and Standards Sector";
- ii. NBS Technical Note 938, "Recommended Practice for the Use of Metric (SI) Units in Building Design and Construction";
- iii. NBS Special Publication 458, "Metrication and Dimensional Coordination - A Selected Bibliography."

d. Building contractors (including home builders) -

Associated General Contractors of America
1957 E Street, NW.
Washington, D.C. 20006

e. Building products manufacturers, including lumber sizes -

National Forest Products Association
1619 Massachusetts Avenue, NW.
Washington, D.C. 20036

f. Real estate -

Department of Education
National Association of Realtors
155 East Superior Street
Chicago, Illinois 60611

g. Architecture -

Anna Halpin
McGraw Hill Information Systems Co.
1221 Avenue of the Americas
New York, New York 10020

(Ms. Halpin serves as the convenor for the Designers Sector of the ANMC.)

h. Retail industry and sales problems -

Michael Thompson
American National Metric Council
1625 Massachusetts Avenue, NW.
Washington, D.C. 20036

- i. Small business - The best source of information concerning metrication effects on small business is the industry with which the small business is associated rather than any one source on small business. Any of the sources listed pertain to small business in those areas. Some helpful information may be available from the Small Business

Administration. For specific questions, contact the metric coordinator for the Small Business Administration:

Robert J. Moffitt
Industrial Support Services Division
Office of Procurement Assistance
Small Business Administration
Washington, D.C. 20416

- j. Metric fasteners - B1 Report, ISO Metric Screw Threads, available from the American National Standards Institute, Inc., 1430 Broadway, New York, New York 10018, contains dimensional information on ISO metric screw threads. It lists thread classes (tolerances) and provides tables of limiting dimensions for screws, bolts, and nuts. The report was developed by American National Standards Committee B1 as an interpretive report to meet the needs of U.S. industry.
- k. Metric Fastener Standards, available from the Industrial Fasteners Institute, 1505 East Ohio Building, Cleveland, Ohio 44114, for \$35, describes the first total system for metric fasteners. It covers screw threads, materials, bolts, screws, nuts, and nonthreaded fasteners. This publication will be useful to U.S. companies who will be using the metric system until national and international fasteners are established through the normal standards-writing bodies.
- l. Training programs -

American National Metric Council
1625 Massachusetts Avenue, NW.
Washington, D.C. 20036

The ANMC has established an Education and Industrial Training Coordinating Committee. Under this coordinating committee are the following ANMC sector committees: In-service Training, General/Academic Education, Vocational Education, and Consumer/Home Economics.

- m. Aerospace -

Aerospace Industries Association
1725 DeSales Street, NW.
Washington, D.C. 20036

- n. Railroads -

Research and Test Department
Association of American Railroads
American Railroads Building
1920 L Street, NW.
Washington, D.C. 20036

o. Agricultural equipment -

Farm and Industrial Equipment Institute
410 N. Michigan Avenue
Chicago, Illinois 60611

p. Metrication activities in the U.S. Department of Agriculture -

Robert A. Owen
Director, Special Projects Division
Foreign Agricultural Service
U.S. Department of Agriculture
Room 6535, South Building
Washington, D.C. 20250

q. Sources of procurement of specialized equipment, gages, tools, fasteners, hardware, etc. -

See Section J, "Sources of Metric Materials" of Information on the Metric System and Related Fields referenced in section 1.a. of this appendix.

Section 5. Consumer

a. Metric Bibliography for Home Economics Teachers, published by and available at a cost of 40¢ from the Home Economics Education Association, 1201 16th Street, NW., Washington, D.C. 20036.

b. Consumer/home economics information -

American Home Economics Association
2010 Massachusetts Avenue, NW.
Washington, D.C. 20036

c. Food and grocery products -

Food Marketing Institute
1750 K Street, NW.
Washington, D.C. 20006

d. Textiles and apparel -

American Apparel Manufacturers Association
1611 N. Kent Street
Arlington, Virginia 22209

NATIONAL METRIC SPEAKERS BUREAU

ROSTER OF SPEAKERS

ALABAMA

Mr. Harry Atkins
1206 Briar Hollow Trail, SE.
Huntsville, Alabama 35802
205-453-0108 (office)
205-881-6996 (home)

Dr. Helen Goetz
Department of Consumer Science
University of Alabama
P.O. Box 6195
University, Alabama 35486

Dr. Jules Perot
3106 W. Brookline Drive
Mobile, Alabama 36609
205-661-1121 (school)
205-661-2275 (home)

Dr. Zac Perry
Mathematics Specialist
State Dept. of Education
111 Colisium Blvd.
Montgomery, Alabama 36109
205-832-5850

Mrs. Sharon Pitts
Consumer Sciences Department
School of Home Economics
University of Alabama
Tuscaloosa, Alabama 35401
205-348-6178

Mr. John R. Rabb, Metrologist
2445 Federal Drive
P.O. Box 3336
Montgomery, Alabama 36109
205-832-6766

Also available from Montgomery:

(Same address as Mr. Rabb)

Aubrey Dismukes (for Montgomery)

Hubert G. Cryer (for Huntsville)

James H. Sellers (for Southeast Alabama)

ALASKA

Mr. Franklin W. Butte
Engineering Specialist, Media Services
University of Alaska
3211 Providence Drive
Anchorage, Alaska 99504
907-272-5522, x350

Mr. Don Greenberg
R.R. 5, Box 5560
Juneau, Alaska 99803

Mr. Jeff C. Jeffers
Alaska Department of Education
Office of the Commissioner
Pouch F - Alaska Office Building
Juneau, Alaska 99811
907-465-2800

ARIZONA

Mr. Richard F. Harris
Weights and Measures Division
10202 North 19th Avenue
Phoenix, Arizona 85021
602-271-5211

Also available at above address:

Raymond H. Helmick
LaVonne A. Chambers

Miss Esther Milne
P.O. Box 4040
Tucson, Arizona 85717

ARKANSAS

Mr. Sam F. Hindsman, Director
Weights and Measures Division
4608 West 61st Street
Little Rock, Arkansas 72209
501-371-1759

Mr. Bill Sullivant, Metrologist
Weights and Measures Division
4608 West 61st Street
Little Rock, Arkansas 72209
501-371-1759

Ms. Ernestine W. Hunter
2721 S. Jackson
Fort Smith, Arkansas 72901
501-785-2501

Mr. Charles Watson
Specialist in Mathematics
State Dept. of Education
Little Rock, Arkansas 72201
501-371-1961

CALIFORNIA

Mr. Ronald S. Andrade
6401 Linda Vista Road
San Diego, CA 92111

Mr. Charles H. Beardsley
8500 Fruitridge Road
Sacramento, CA 95826
916-445-7001 or
916-322-4080

Mr. Edwin M. Belles, Jr.
Manager, Santa Clara County Chapter
of the U.S. Metric Association
20127 John Drive
Cupertino, California 95014

Mr. Arthur Freier
15618 Chadron Avenue
Gardena, CA 90249
213-625-6417

Mr. Bruce Grant
6255 Chabot Road
Oakland, CA 94618
415-835-3000, x232

Mr. Joseph Hoffman
Calif. State Dept. of Education
721 Capitol Mall
Sacramento, CA 95814

Mr. Robert A. Hopkins
or
Mr. Vincent R. Hopkins
Polymetric Services, Inc.
P.O. Box 847
Tarzana, CA 91356
213-881-2227 or
213-345-9305

Mr. Henry C. Kahrman, Jr.
GTE Sylvania
P.O. Box 188
Mountain View, CA 94042
415-966-3084

Gerald A. La Rocca
Paramount Unified School District
15110 California Avenue
Paramount, CA 90723

Ms. Janine Martin
38 Shady Oaks Drive
Folsom, CA 95630
916-322-3284

Mr. Richard E. Meyers
930 Monte Verde Drive
Pacifica, CA 94044
415-359-1558

Ms. Frederica Parks
U.S. Dept. of Commerce
450 Golden Gate Ave., Box 36013
San Francisco, CA 94115

Mr. Jack W. Pearson
University of California
P.O. Box 808 - Code L-140
Livermore, CA 94550

Ms. Ruth L. Riley
3132 East Fairmont
Fresno, CA 93726
209-224-4350, x78

Robert Robinson
IBM Corporation
Monterey & Cottle Roads
San Jose, CA 95193
408-227-7100

Mr. Gary D. Sanderson
Dept. of Weights, Measures,
& Consumer Protection
4535 E. Hamilton
Fresno, CA 93702

Mr. Dewayne B. Sharp
or
Miss Jo Ann Sharp
2590 Malaga Drive
San Jose, CA 95125
408-264-3967

Ed Sheldon
IBM Corporation
Monterey & Cottle Roads
San Jose, CA 95193
408-227-7100

CALIFORNIA (continued)

Dr. Marvin L. Sohns
671 Hazelwood Drive
Lemoore, California 93245

Mr. Robert F. Tardif
Manager, Math Unit
California State Dept. of Education
721 Capitol Mall
Sacramento, CA 95814
916-322-3284

COLORADO

Dr. Ernest E. Allen
Math Department
University of Southern Colorado
Pueblo, Colorado 81001
303-549-2693

Mr. J. L. Dalke
Division 270
National Bureau of Standards
Boulder, Colorado 80302

Mr. James C. Davis
Chairman, Math Department
Mesa College
1175 Texas Avenue
Grand Junction, Colorado 80203

Mr. John Gerhardt
Weights and Measures Section
Colorado Dept. of Agriculture
3125 Wyandot
Denver, Colorado 80211
303-892-2845

Eleanor Millet
IBM Corporation
P.O. Box 1900
Boulder, Colorado 80302
303-447-1900

CONNECTICUT

Dr. Sigmund Abeles
Science Consultant
State Department of Education
P.O. Box 2219
Hartford, Conn. 06115

Mr. Richard I. Black
Hubbell Wiring Device Division
State Street & Bostwick Avenue
Bridgeport, Conn. 06602
203-333-1181

Dr. Harry Haakenson
Southern Connecticut State College
501 Crescent Street
New Haven, Conn. 06515

Mr. Donald P. LaSalle, Director
Talcott Mountain Science Center
Montevideo Road
Avon, Conn. 06010

Professor Ralph Yulo
Eastern Connecticut State College
83 Windham Street
Willimantic, Conn. 06226
203-456-2231

DELAWARE

Mr. Thomas M. Baker
Del. Dept. of Public Instruction
John G. Townsend Building
Dover, Delaware 19901

Mr. William J. Geppert
State Supervisor of Math
Townsend Building
Dover, Delaware 19901
302-698-4885

FLORIDA

Mr. Sydney D. Andrews
Director, Div. of Standards
Florida Department of Agriculture
and Consumer Services
Mayo Building - Lab Complex
Tallahassee, Florida 32304
904-488-0645

Mr. Clem Boyer, Jr.
Coordinator of Math Education
Seminole County Schools
315 Maple Avenue
Sanford, Florida 32771
305-323-4220 (office)
305-644-5692 (home)

Mrs. Renee Henry
Florida Dept. of Education
Room 109 - Miles Johnson Building
Tallahassee, Florida 32304
904-488-5392

Mr. Herbert L. Johnson
Supervisor of Secondary Mathematics
Largo Curriculum and Instruction Center
205 4th Street, SW.
Largo, Florida 33540
813-585-9951, x220

Mr. Mike Walker
415 7th Avenue South
Jacksonville Beach, Florida 32250
904-396-7038 (office)
904-249-5990 (home)

Mr. Laurence Wantuck
Curriculum Planner-Mathematics
P.O. Box 8369
Ft. Lauderdale, Florida 33312
305-765-6366 (office)
305-989-4107 (home)

GEORGIA

Mr. Robert C. Collier
Lockheed-Georgia Company
Dept. 72-81, Zone 28
86 South Cobb Drive
Marietta, GA 30063
404-424-3728

Douglas Groce
IBM Corporation
P.O. Box 2150
Atlanta, GA 30301
404-256-7000

Mr. Thomas E. Kirby, Director
Weights and Measures Laboratory
State Farmers Market
Forest Park, GA 30050

Mr. Oliver K. Lewis
Oliver K. Lewis & Associates
312 Fifth Avenue
Albany, GA 31705
912-436-4675

GEORGIA (continued)

Mr. O. D. Mullinax
Director, Fuel and Measures Div.
Dept. of Agriculture
19 Hunter Street, Room 327
Atlanta, GA 30334
404-656-3605

Mr. John Peacock
Department of Agriculture
Fuel and Measures Div.
19 Hunter Street
Atlanta, GA 30334
404-656-3605

HAWAII

Mr. Ronald E. Arbuckle
4711 Kolohala Avenue
Honolulu, Hawaii 96816
808-521-5311

IDAHO

Mr. Lyman D. Holloway, Chief
Bureau of Weights and Measures
2126 Warm Springs Avenue
Boise, Idaho 83702
208-384-2345

Mr. Wallace S. Manning
School District #91
690 John Adams Parkway
Idaho Falls, Idaho 83401
208-522-7490

Also available at above address:

Mr. Kenneth Magee
Mr. Allen D. Hurd

Professor Melvin E. Rexroat
College of Education - Box 8364
Idaho State University
Pocatello, Idaho 83209
208-236-2689 or
208-236-3216

Ms. Gwen Kelly & Dr. Joe Kelly
Department of Education
University of Idaho
Moscow, Idaho 83843
208-885-6586

ILLINOIS

Professor George W. Bright
Dept. of Mathematical Sciences
Northern Illinois University
DeKalb, Illinois 60115
815-753-0567

Mr. Warren P. Burstrom
Pearl City Road
Highland Community College
Freeport, Illinois 61032

Mr. Arnold Brown
Logan School
1602 25th Street
Moline, Illinois 61265
309-762-2214 (school)
309-764-1186 (home)

Mr. Fred Helgren
Treasurer, Metric Association
2004 Ash Street
Waukegan, Illinois 60085

ILLINOIS (continued)

Mr. Ian D. Laing
18758 Carson Drive
Homewood, Illinois 60430

Dr. Richard W. Mattoon
Secretary, Metric Association
Chemical Physics, Dept. 482
Abbott Laboratories
North Chicago, Illinois 60064
312-688-7178

Mr. Casey L. Mitalski
Illinois Department of Agriculture
Bureau of Products Inspection & Stds.
531 East Sangamon Avenue
Springfield, Illinois 62706
217-782-7655

Mr. Walter Rose
Walter Rose & Associates
116 South Michigan - Suite 1509
Chicago, Illinois 60603
312-726-2610

Mr. Jay Salamon
Artistic Carton Co.
Big Timber Road
Elgin, Illinois 60120
312-741-0247

Mr. Emanuel M. Star
1710 Burning Bush Lane
Mt. Prospect, Illinois 60056
312-297-8558 (home)
312-ME7-5556 (work)

INDIANA

Mr. Charles Bertram
Indiana State University
8600 University Boulevard
Evansville, Indiana 47712
812-426-1251, x311

Mr. Richard E. Wiley
Mathematics Consultant
State Dept. of Public Instruction
120 West Market Street - 10th Floor
Indianapolis, Indiana 46204

Mr. James E. Pflieger, Jr.
Div. of Weights and Measures
Indiana State Board of Health
1330 West Michigan
Indianapolis, Indiana 46206
317-633-6860

Dr. Warren W. Worthley
Indiana Univ. - Purdue Univ.
2101 Coliseum Blvd. East
Fort Wayne, Indiana 46805
219-482-5761 or 5327

IOWA

Ms. Jane Frimml
125 Adams
West Union, Iowa 52175
319-422-3853 (school)
319-422-5735 (home)

Mr. Thatcher Johnson
Deputy Secretary of Agriculture
Department of Agriculture
State Capitol Building
Des Moines, Iowa 50319

Also available at above address:

Mr. J. Clair Boyd

KANSAS

Dr. Elton E. Beougher
Chairman, Dept. of Mathematics
Fort Hays Kansas State College
Hays, Kansas 67601
913-628-4240

Professor Larry Blumberg
Mathematics Department
Washburn University
Topeka, Kansas 66621
913-235-5341 x293

Prof. Forrest L. Coltharp
Department of Mathematics
Kansas State College
Pittsburg, Kansas 66762

Mr. Donald Lynch
Chief, Weights & Measures Control
Municipal Office Building
North 7th Street
Kansas City, Kansas 66101

Mr. John L. O'Neill, State Sealer
Kansas State Board of Agriculture
Weights and Measures Division
State Office Building
Topeka, Kansas 66612
913-296-3846

Dr. Terry E. Parks
General Director of Basic Services
Shawnee Mission Public Schools
7235 Antioch Road
Shawnee Mission, Kansas 66204

Dr. Gary E. Schmidt
1244 W. 31 Street Terrace
Topeka, Kansas 66611
913-266-6394

Mr. Ed Schroeder
Coordinator of Mathematics
640 N. Emporia
Wichita, Kansas 67214
316-268-7856

KENTUCKY

Mr. George L. Johnson, Director
Div. of Weights and Measures
Kentucky Dept. of Agriculture
Frankfort, Kentucky 40601
502-564-4870

Dr. Eugene M. Schanbacher
Department of Industrial Education
Murray State University
Murray, Kentucky 42071
502-762-3393

LOUISIANA

Dean M. M. Ohmer
Dean of Sciences
Nicholls State University
Thibodaux, Louisiana 70301
504-447-9430

Dr. James R. Oliver
Vice President, Admin. Affairs
Box 1690, USL Station
Lafayette, Louisiana 70501
318-233-5357
318-233-3840 X202 or 351

Dr. Russell Whittington, Jr., Chairman
Department of Mathematics
Northwestern Louisiana University
Natchitoches, Louisiana 71457
318-357-5681

Mr. Elton L. Womack
State Supervisor of Math
P.O. Box 44064
Baton Rouge, Louisiana 70804
504-389-6578

MAINE

Mr. Howard M. Faulkner
Coordinator of Metric Studies
University of Maine
Gorham, Maine 04038
207-839-3351 x445 or 567

Mr. Harlon D. Robinson
Department of Agriculture
Div. of Inspections
State Office Building
Augusta, Maine 04333
207-289-3841

Also available from above address:

Gaylon Kennedy
Clayton Davis

MARYLAND

Mrs. Audrey Buffington
State Dept. of Education
P.O. Box 8717
BWI Airport
Baltimore, Maryland 21240
301-796-8300 x492

Professor Florence E. Fischer
Department of Mathematics
Towson State College
Baltimore, Maryland 21204
301-321-3091

Mr. Richard Munch
Washington County Board of Education
Commonwealth Avenue
Hagerstown, Maryland 21740
301-791-4000

Mr. Andre Nadash
6123 63rd Avenue, Box 356
Riverdale, Maryland 20840
301-864-4550

Mr. J. Victor Stout
Stout Company
4640 York Road
Baltimore, Maryland 21212

MASSACHUSETTS

The Rev. Stanley J. Bezuska, S.J.
Director, Mathematics Institute
Boston College
Chestnut Hill, Mass. 02167
617-969-0100 x2235

Mr. Robert E. Clark
Sealer of Weights & Measures
Room 9, City Hall
Springfield, Mass. 01103
413-736-2711 x293

Professor Klaus E. Kroner
Amherst Road
Leverett, Mass. 01054

Mr. Klaus Schultz
School of Education - Room 205
University of Massachusetts
Amherst, Mass. 01002
413-545-2799

Mr. Edward H. Stadolnik
Head Administrative Assistant
Division of Standards
Room 1115, One Ashburton Place
Boston, Mass. 02108
617-727-3480

Ms. Catherine D. Tobin
Math Specialist
Lexington Public Schools
32 Washington Park
Newtonville, Mass. 02160
617-862-7500 x243

MICHIGAN

Mr. Eugene Bleiler
Michigan Dept. of Agriculture
2757 Eastern, SE.
Grand Rapids, Michigan 49507
616-245-8735

Mr. Gordon Guillaume
Michigan Dept. of Agriculture
1031 Hastings Street
Traverse City, Michigan 49684

Mr. Sam Hansen, Jr.
Michigan Dept. of Agriculture
2189 M-139 Street
Benton Harbor, Michigan 49022
616-925-2461 (office)
616-429-5291 (home)

Mr. John Heiden
Michigan Dept. of Agriculture
Room 126, State Office Building
Escanaba, Michigan 49829

Dr. Perry Lanier
Mathematics Education
Michigan State University
East Lansing, Michigan 48824
517-353-8840

Mr. Ron M. Leach
Michigan Dept. of Agriculture
Food Inspection Div.
Lewis Cass Building
Lansing, Michigan 48913

Also: E.C. Heffron
F.C. Nagele
D.J. Sanderson
A.P. Hafner
H. Birgy

517-373-1060

Dr. John R. Lindbeck
Director
Center for Metric Education & Studies
Western Michigan University
Kalamazoo, Michigan 49001
616-383-6040

Mr. Sam Sarullo
Michigan Dept. of Agriculture
1120 W. State Fair
Detroit, Michigan 48203

Also: Harold Zorlen
Leo Gagnon

Dr. Albert Shulte
Oakland Intermediate School District
2100 Pontiac Lake Road
Pontiac, Michigan 48054
313-858-2012

MICHIGAN (continued)

Mr. Robert Williams
Lawrence Institute of Technology
21000 West Ten Mile Road
Southfield, Michigan 48075

Mr. Thomas Yack
Metric Resource Center
646 N. Wayne Road
Westland, Michigan 48185

MINNESOTA

Mr. Warren Czaia
1015 Currie Avenue
Minneapolis, Minnesota 55403
612-333-4132

Dr. David L. Dye
Math Coordinator
State Department of Education
643 Capitol Square Building
St. Paul, Minnesota 55101

Mr. Arvid Fenger
553 Monroe
N. Mankato, Minnesota 56001

Mr. Donald Firl
Math Consultant
Rochester Public Schools
Coffman Building
Rochester, Minnesota 55901
507-282-9411

Charles Willard
IBM Corporation
3605 Highway 52 N
Rochester, Minnesota 55901
507-286-1011

MISSISSIPPI

Mr. Frank A. Anderson
School of Engineering
University of Mississippi
University, Mississippi 38677
601-232-7023

Mr. Lawrence J. Bellipanni
Metric Consultant
University of Southern Mississippi
Dept. of Science Education
P.O. Box 298
Hattiesburg, Mississippi 29401
601-266-7011

Mr. Niles F. Calhoun
Mississippi Authority for Educational TV
P.O. Drawer 1101
Jackson, Mississippi 39205
601-982-6565

Dr. Jack G. Matthews
Metric Consultant
University of Southern Mississippi
Dept. of Science Education
P.O. Box 205
Hattiesburg, Mississippi 29401
601-266-7011

MISSOURI

Mr. J. W. Abbott
Weights & Measures Div.
Missouri Dept. of Agriculture
P.O. 630, Jefferson Building
Jefferson City, Missouri 65101
314-751-4211

Mr. Anton deS Brasunas
University of Missouri - Rolla
8001 Natural Bridge Road
St. Louis, Missouri 63121
314-453-5431

Mr. Gerald Hubbard
U.S. Department of Commerce
120 S. Central
St. Louis, Missouri 63105

Ms. Ann McKee
U.S. Department of Commerce
601 E. 12th Street, Room 1840
Kansas City, Missouri 64106

MONTANA

Mr. Gary L. Delano
Div. of Weights & Measures
805 N. Main
Helena, Montana 59601
406-449-3163 x6

Professor Ray Woodriff
Dept. of Chemistry
Montana State University
Bozeman, Montana 59715

Mr. Mike Jablin
ESEA Title III Project Director
Billings Senior High School
Billings, Montana 59102
406-245-6127

NEBRASKA

Mr. R. Neil Bateman
510 Elk Street
Beatrice, Nebraska 68310
402-223-4083

Dr. Roger Macklem
Science Consultant
Nebraska State Dept. of Education
Lincoln, Nebraska 68508
402-471-2476

Mr. Steven A. Malone
Administrator, Dept. of Agriculture
Div. of Weights and Measures
P.O. Box 4757
State House Station
Lincoln, Nebraska 68509
402-471-2875

Dr. Donald F. Niemann
Mathematics Consultant
State Department of Education
Lincoln, Nebraska 68508
402-471-2476

NEVADA

Dr. Virginia Gilbert
William Ferron Elementary
4200 Mountain Vista
Las Vegas, Nevada 89121
702-451-1996

Mr. Ron Gutzman
Educational Consultant, Math
Department of Education
Capitol Complex
Carson City, Nevada 89710

NEW HAMPSHIRE

Mr. Fernand J. Prevost
Consultant, Mathematics Education
Department of Education
64 N. Main Street
Concord, New Hampshire 03301

NEW JERSEY

Mr. Kenneth B. Fetter
Director, Elementary & Secondary
Curriculum Services Bureau
Department of Education
225 West State Street
Trenton, New Jersey 08625
201-964-8700 x346

Mr. Frederick T. Gutmann
18 Hillcrest Road
Caldwell, New Jersey 07006

Mr. John H. Landvater
Landvater Associates
95 Summit Avenue
Summit, New Jersey 07901
201-273-8757

Mr. Karl W. Linn
Exxon Research & Engineering Co.
P.O. Box 101
Florham Park, New Jersey 07932
201-474-6051

Mr. William J. Wolfe, Sr.
State Superintendent
Weights and Measures
187 West Hanover Street
Trenton, New Jersey 08625
609-292-4615

NEW MEXICO

Mr. Richard J. Bohl
Box 1663 MS 530
Los Alamos Scientific Lab
Los Alamos, New Mexico 87545
505-667-6151

Mr. B. K. Graham
Science & Conservation Specialist
NM State Dept. of Education
Sante Fe, New Mexico 87503
505-827-5391

Mr. Charles H. Greene, Chief
Div. of Markets, Weights & Measures
P.O. Box 3170
Las Cruces, New Mexico 88003
505-646-1616

NEW YORK

Ms. Constance C. Adams
3M2 Martha Van Rensselaer Hall
Cornell University
Ithaca, New York 14853
607-256-2144

Mr. William Collins
Syracuse Public Schools
409 West Genesee Street
Syracuse, New York 13202
315-425-4226

Mr. Marion A. Forbes
39 Vine Street
Binghamton, New York 13903
607-722-8480

Mrs. Jane Forstenzer
10 Old Lane
Scarsdale, New York 10583
914-723-9064

Ms. Doris Frazer, Director
Clarkson Technical Information Center
Clarkson College of Technology
Potsdam, New York 13676
315-268-6647

Mr. Nathan Friedman
60-14 Marathon Parkway
Little Neck, New York 11362
212-224-3082 (home)

Mr. Charles Holovka
IBM Corporation
1701 North Street
Endicott, New York 13760
607-755-0123

Mr. David B. Howell
Pearl River School District
37 Franklin Avenue
Pearl River, New York 10965
914-735-4091

Mr. John Kuhsrik
IBM Corporation
1701 North Street
Endicott, New York 13760
607-755-0123

Mr. Robert Minor
Principal, Liberty Street School
Middletown, New York 10940
914-343-8441

NEW YORK (continued)

Dr. Frances J. Parker
Home Economics Dept.
State University College
Oneonta, New York 13820
607-431-2705

Mrs. Susanne Reeder
Buffalo Public Schools
Room 733 City Hall
Buffalo, New York 14202
716-842-3641

Mr. Gerald Patton
IBM Corporation
1701 North Street
Endicott, New York 13760
607-755-0123

Mr. J. Fred Tucker
Campus
1220 Washington Avenue
Albany, New York 12235
518-457-3452

Mr. Charles Pflaum
950 Dale Road
Dale, New York 14039
716-325-4560 x459

Mrs. Dorothy Ziegler Willsey
State University of New York
College at Cortland
Cortland, New York 13045
607-753-3587

Mr. Bob Puglisi
583 Main Street
Stoney Brook, New York 11790
212-581-4788 or
516-751-7025

NORTH CAROLINA

Mr. John F. Corey
Director, Testing & Evaluation Lab.
Fiberglass Div. - PPG Industries
Shelby, North Carolina 28150
704-434-2261

Mr. Marion Kinlaw
Director, Consumer Stds. Division
P.O. Box 26056
Raleigh, North Carolina 27611
919-829-3313

Mary E. Diener
Diener and Associates Inc.
P.O. Box 12052
Research Triangle Park, NC 27709
919-549-8945

Mrs. Anita Williams Pangle
Charlotte/Mecklenburg Schools
Box 149
Charlotte, North Carolina 28230
704-372-8620 x266

Mr. Robert R. Jones
Director, Div. of Math
Department of Public Instruction
Raleigh, North Carolina 27611

Mr. Thomas L. Rokoske
Department of Physics
Appalachian State University
Boone, North Carolina 28608
704-264-4013

NORTH DAKOTA

Mr. Jay Chapman
Science Department
Mary College
Bismarck, North Dakota 58501
701-255-4681 x346

Mr. Glenn Prigge
Mathematics Department
University of North Dakota
Grand Forks, North Dakota 58201
701-777-2881

Mr. Adin Helgeson
ND Public Service Commission
State Capitol Building
Bismarck, North Dakota 58505
701-224-2412

Mr. Robert Tubbs
ND Public Service Commission
State Capitol Building
Bismarck, North Dakota 58505
701-224-2416

Mr. Wallace M. Owen
ND Public Service Commission
State Capitol Building
Bismarck, North Dakota 58505
701-224-2416

OHIO

Mrs. Fern Hunt
1346 Murrell Avenue
Columbus, Ohio 43212
614-422-5036

Prof. Cornelius Wandmacher
College of Engineering
University of Cincinnati
Cincinnati, Ohio 45221
513-475-5305

Dr. David J. Hyslop
Business Education Dept.
Bowling Green State Univ.
Bowling Green, Ohio 43403
419-372-0039

Prof. Robert L. Wolff
Mechanical Engineering Technology
University of Dayton
Dayton, Ohio 45469
513-229-4216

Dr. Louis Ross
2400 Burnham Road
Akron, Ohio 44313
216-864-2442

OKLAHOMA

Mr. Douglas B. Aichele
103A Gundersen Hall
Oklahoma State University
Stillwater, Oklahoma 74074
405-372-6211 x7846

Mr. R. W. Powell
Director, Marketing Division
122 Capitol Building
Oklahoma City, Oklahoma 73105
405-521-3861

Dr. John Jobe
Dept. of Mathematics
Oklahoma State University
Stillwater, Oklahoma 74074
405-372-6211 x500

OREGON

Dr. Anton Postl
Oregon College of Education
Monmouth, Oregon 97361
503-838-1220 x477

Mr. Ernest John Rubin
2334 SE Main Street
Portland, Oregon 97214
503-232-2684

Mr. Kendrick J. Simila, Administrator
Weights and Measures Division
Oregon Department of Agriculture
Agriculture Building
Salem, Oregon 97310
503-378-3792

PENNSYLVANIA

Mr. G. Edward Carpenter
Metrologist, Bureau of Weights &
Measures
Department of Agriculture
2301 N. Cameron Street
Harrisburg, Pennsylvania 17023

Professor Robert D. Dolan
Department of Mathematics
Elizabethtown College
Elizabethtown, Pennsylvania 17022
717-367-1151

Dr. Anton Glaser
Ogontz Campus, PSU
Abington, Pennsylvania 19001
215-886-9400

Mr. Wade C. Hall
Metric Consultant
Box 155
Rural Valley, Pennsylvania 16249
412-783-7281

Mr. Walter F. Junkins, Director
Bureau of Weights and Measures
Department of Agriculture
2301 N. Cameron Street
Harrisburg, Pennsylvania 17023
717-787-9089

Mr. William J. Murray
Northeastern Educational
Intermediate Unit #19
200 Adams Avenue
Scranton, Pennsylvania 18503
717-344-9551 x70

Professor Mildred Reigh
Department of Mathematics
Indiana University of Pennsylvania
Indiana, Pennsylvania 15701
412-357-2305

Mr. Martin Rosen
846 Arnold Street
Philadelphia, Pennsylvania 19111
215-DA4-1740

Mr. Rodman O. Winter
Honeywell Inc.
1100 Virginia Drive
Fort Washington, Pennsylvania 19034
215-643-1300

RHODE ISLAND

Mr. Edward R. Fisher
Administrator, Dept. of Labor
Mercantile Division
470 Allens Avenue
Providence, Rhode Island 02905
401-277-2758

SOUTH CAROLINA

Mr. Matthew B. Barkley
Box 1031
Charleston, South Carolina 29402
803-723-7844

Dr. Walter E. Castro
Mechanical Engineering Department
Clemson University
Clemson, South Carolina 29631
803-656-3009

Dr. Marvin W. Dixon
Mechanical Engineering Dept.
Clemson University
Clemson, South Carolina 29631
803-656-3009

Col. Edward A. Munns, USAF (ret.)
4905 Pine Lake Drive
Myrtle Beach, South Carolina 29577

Mrs. Margaret A. Patrick
U.S. Department of Commerce
2611 Forest Drive
Columbia, South Carolina 29204
803-765-5345

SOUTH DAKOTA

Dr. T. Ashworth
Physics Department
SD School of Mines
Rapid City, South Dakota 57701
605-394-2364

Dr. Charles Eicher
School of Education
University of South Dakota
Vermillion, South Dakota 57069
605-677-5366

Mr. Terry Richardson
Northern State College
Box 667
Aberdeen, South Dakota 57401
605-622-2578 (office)
605-225-9042 (home)

Mr. Ted Weiland
Director of Consumer Protection
Dept. of Commerce & Consumer Affairs
Capitol Building
Pierre, South Dakota 57501
605-224-3696

TENNESSEE

Professor Bernard W. Benson
614 Texas Avenue
Signal Mountain, Tennessee 37377

Prof. J. F. Crabtree
Dept. of Curriculum & Instruction
Memphis State University
Memphis, Tennessee 38152
901-454-2365 (office)
901-363-0153 (home)

Dr. M. M. Garland
Memphis State University
Memphis, Tennessee 38152

Professor Uri Gat
ORNL
P.O. Box Y
Oak Ridge, Tennessee 37830
615-483-8611 X37925

Mr. Eugene H. Holeman
Deputy Director, Weights & Measures
Tennessee Dept. of Agriculture
P.O. Box 40627 - Melrose Station
Nashville, Tennessee 37204

Also: Mr. Hoyte Owen
Mr. Allen Duncan
615-741-1539

Mr. Vernon Massey
Shelby County Weights & Measures Sealer
160 North Main - Room 969
Memphis, Tennessee 38103
901-528-3456

Professor Roland McDaniel
Lee College
Department of Natural Science
Cleveland, Tennessee 37311
615-472-2111

TEXAS

Dr. Jim Bezdek
North Texas State University
1807 Concord Lane
Denton, Texas 76201
817-382-9349

Mr. Ronald Exley
Vocational Industrial Teacher Educ.
Texas A & M University
F.E. Drawer K
College Station, Texas 77843
713-845-3447

Felix C. Guerrero
U.S. Dept. of Commerce
201 Fannin - 1003
Houston, Texas 77002
713-226-4231

Dr. Alice R. Kidd
Texas Education Agency
201 East 11th Street
Austin, Texas 78701

Mrs. Cathy Rahlfs
PESO Education Service Center
1601 South Cleveland
Amarillo, Texas 79102
806-376-5521

Charles W. Tillerson
Dallas Baptist College
P.O. Box 210607
Dallas, Texas 75211
214-331-8311 x275

Dr. Jean Woodward Wilson
Trinity University
715 Stadium Drive
San Antonio, Texas 78284
512-736-7501

Mrs. John A. Worley
5039 Lymbar Drive
Houston, Texas 77096

UTAH

Dr. Donald D. Clark
570 Monroe
Midvale, Utah 84047
801-533-5061

Dr. Lloyd Eldredge
Education Coordinator
Utah State Board of Education
250 East Fifth South Street
Salt Lake City, Utah 84111
801-533-5061

VERMONT

Mr. Trafford F. Brink
Director, Div. of Weights & Measures
Department of Agriculture
116 State Street
Montpelier, Vermont 05602
802-828-2436

Mr. Richard E. Higgins
Metric Conversion Committee Chairman
Vermont State Department of Education
Montpelier, Vermont 05602

VIRGINIA

Mrs. Mattie Waymer Armstrong
Hampton Institute
Department of Human Ecology
Hampton, Virginia 23668
804-727-5273 (office)
804-723-6727 (home)

Dr. Robert Todd
Virginia Polytechnic Institute
and State University
205 Lane Hall
Blacksburg, Virginia 22180
703-951-5545

Mr. E. L. Edwards, Jr.
State Department of Education
1322-28 East Grace Street
Richmond, Virginia 23216
804-786-2689

WASHINGTON

Mr. Donald Kamp
Mathematics Coordinator
Spokane School District
W. 825 Trent Avenue
Spokane, Washington 99201
509-455-4465

Dr. J. T. Kimbrell
Mechanical Engineering Department
Washington State University
Pullman, Washington 99163
509-335-8654

Mr. John H. Lewis, Chief
Weights and Measures
State Department of Agriculture
Room 406, General Admin. Building
Olympia, Washington 98504
206-753-5042

Sam E. Mitchell
22601 SE. 20th
Issaquah, Washington 98027
206-392-6858

David J. Vargas
Director of Public Works
129 N. Second Street - City Hall
Yakima, Washington 98901
509-575-6161 (office)
509-453-8759 (home)

WEST VIRGINIA

Mr. Patrick R. Esposito
Engineering Scientist
West Virginia University
Morgantown, West Virginia 26506

Mr. Donald T. Harvey
Kaiser Aluminum & Chemical Corp.
Box 98
Ravenswood, West Virginia 26164
304-273-4311

WISCONSIN

Mrs. James H. Akey
City Sealer
407 Grant Street
Wausau, Wisconsin 54401

Mr. William E. Burkhardt
Laboratory Supervisor
Bureau of Standards
Wisconsin Dept. of Agriculture
801 W. Badger Road
Madison, Wisconsin 53713

Mr. William Cable
Department of Mathematics
University of Wisconsin
Stevens Point, Wisconsin 54901

Professor Paul J. Grogan
Department of Engineering
Univ. of Wisconsin - Extension
432 North Lake Street
Madison, Wisconsin 53706
608-262-2101 (office)
608-836-6505 (home)

Mr. E. L. (Bud) Hinaus
1912 Ogden Avenue
Superior, Wisconsin 54880
218-729-6690 (8 a.m.-3:15 p.m.)
715-394-4800 (4 p.m. -)

Dr. Henry Kroeze
The University of Wisconsin
University Center System
1500 University Drive
Waukesha, Wisconsin 53186
414-542-8825

Ms. Patricia Laux
J. J. Keller & Associates
145 West Wisconsin Avenue
Neenah, Wisconsin 54956
414-722-2848

Mr. John Leaman
Engineering Department
University of Wisconsin - Extension
929 North Sixth Street
Milwaukee, Wisconsin 53203
414-224-4189

Mr. Chester P. Olson
Department of Physics
University of Wisconsin
Eau Claire, Wisconsin 54701
715-836-2183

Mr. Robert Probst, Director
Bureau of Standards
Wisconsin Dept. of Agriculture
801 W. Badger Road
Madison, Wisconsin 53713

Mr. Norman Schein
Department of Education
University of Wisconsin
La Crosse, Wisconsin 54601
608-784-6050 x370

Ms. Louise A. Young
University of Wisconsin - Extension
235 Home Economics Building
Madison, Wisconsin 53708

WYOMING

Mr. Robert W. Jennings
473 East 8th Street
Powell, Wyoming 82435
307-754-2287 (school)

Mr. Elvin R. Leeman
Wyoming Department of Agriculture
Division of Markets
2219 Carey Avenue
Cheyenne, Wyoming 82002
307-777-7321

U.S. DEPT. OF COMM. BIBLIOGRAPHIC DATA SHEET	1. PUBLICATION OR REPORT NO. NBS TN 960	2. Gov't Accession No.	3. Recipient's Accession No.
4. TITLE AND SUBTITLE A SURVEY OF THE NATIONAL METRIC SPEAKERS BUREAU		5. Publication Date November 1977	6. Performing Organization Code
		7. AUTHOR(S) John M. Tascher	
9. PERFORMING ORGANIZATION NAME AND ADDRESS NATIONAL BUREAU OF STANDARDS DEPARTMENT OF COMMERCE WASHINGTON, D.C. 20234		10. Project/Task/Work Unit No.	11. Contract/Grant No.
		12. Sponsoring Organization Name and Complete Address (Street, City, State, ZIP) Same as above.	
		14. Sponsoring Agency Code	
		15. SUPPLEMENTARY NOTES	
<p>16. ABSTRACT (A 200-word or less factual summary of most significant information. If document includes a significant bibliography or literature survey, mention it here.)</p> <p>The National Metric Speakers Bureau was established by the Metric Information Office of the National Bureau of Standards (NBS) in January 1976 in response to the rapidly growing interest in the metric system and metrication. The number of speakers at the end of 1976 was 273 with at least one in every State. NBS supplied a script and other materials to each speaker. A survey of all of the speakers was conducted during November and December 1976. The purpose of the survey was to determine how the Speakers Bureau is working, and how it can be made to work better. NBS wanted to know, for example, what the speakers thought of the speaker materials supplied by NBS, where additional speakers may be needed, what types of expertise the speakers have, and how NBS could further assist the speakers. This report summarizes the findings of the survey. The report also gives a survey of the sources of information on the metric system and metrication. A roster of speakers of the National Metric Speakers Bureau, dated July 1977, appears in an appendix.</p>			
<p>17. KEY WORDS (six to twelve entries; alphabetical order, capitalize only the first letter of the first key word unless a proper name; separated by semicolons)</p> <p>Metric information, sources of; metric speakers; Metric Speakers Bureau, National; National Metric Speakers Bureau</p>			
<p>18. AVAILABILITY <input checked="" type="checkbox"/> Unlimited</p> <p><input type="checkbox"/> For Official Distribution. Do Not Release to NTIS</p> <p><input checked="" type="checkbox"/> Order From Sup. of Doc., U.S. Government Printing Office Washington, D.C. 20402, SD Cat. No. C13.46:960</p> <p><input type="checkbox"/> Order From National Technical Information Service (NTIS) Springfield, Virginia 22151</p>		<p>19. SECURITY CLASS (THIS REPORT)</p> <p>UNCLASSIFIED</p>	<p>21. NO. OF PAGES</p> <p>56</p>
		<p>20. SECURITY CLASS (THIS PAGE)</p> <p>UNCLASSIFIED</p>	<p>22. Price</p> <p>\$2.30</p>

NBS TECHNICAL PUBLICATIONS

PERIODICALS

JOURNAL OF RESEARCH—The Journal of Research of the National Bureau of Standards reports NBS research and development in those disciplines of the physical and engineering sciences in which the Bureau is active. These include physics, chemistry, engineering, mathematics, and computer sciences. Papers cover a broad range of subjects, with major emphasis on measurement methodology, and the basic technology underlying standardization. Also included from time to time are survey articles on topics closely related to the Bureau's technical and scientific programs. As a special service to subscribers each issue contains complete citations to all recent NBS publications in NBS and non-NBS media. Issued six times a year. Annual subscription: domestic \$17.00; foreign \$21.25. Single copy, \$3.00 domestic; \$3.75 foreign.

Note: The Journal was formerly published in two sections: Section A "Physics and Chemistry" and Section B "Mathematical Sciences."

DIMENSIONS/NBS (formerly Technical News Bulletin)—This monthly magazine is published to inform scientists, engineers, businessmen, industry, teachers, students, and consumers of the latest advances in science and technology, with primary emphasis on the work at NBS. The magazine highlights and reviews such issues as energy research, fire protection, building technology, metric conversion, pollution abatement, health and safety, and consumer product performance. In addition, it reports the results of Bureau programs in measurement standards and techniques, properties of matter and materials, engineering standards and services, instrumentation, and automatic data processing.

Annual subscription: Domestic, \$12.50; Foreign \$15.65.

NONPERIODICALS

Monographs—Major contributions to the technical literature on various subjects related to the Bureau's scientific and technical activities.

Handbooks—Recommended codes of engineering and industrial practice (including safety codes) developed in cooperation with interested industries, professional organizations, and regulatory bodies.

Special Publications—Include proceedings of conferences sponsored by NBS, NBS annual reports, and other special publications appropriate to this grouping such as wall charts, pocket cards, and bibliographies.

Applied Mathematics Series—Mathematical tables, manuals, and studies of special interest to physicists, engineers, chemists, biologists, mathematicians, computer programmers, and others engaged in scientific and technical work.

National Standard Reference Data Series—Provides quantitative data on the physical and chemical properties of materials, compiled from the world's literature and critically evaluated. Developed under a world-wide program coordinated by NBS. Program under authority of National Standard Data Act (Public Law 90-396).

NOTE: At present the principal publication outlet for these data is the Journal of Physical and Chemical Reference Data (JPCRD) published quarterly for NBS by the American Chemical Society (ACS) and the American Institute of Physics (AIP). Subscriptions, reprints, and supplements available from ACS, 1155 Sixteenth St. N.W., Wash., D.C. 20056.

Building Science Series—Disseminates technical information developed at the Bureau on building materials, components, systems, and whole structures. The series presents research results, test methods, and performance criteria related to the structural and environmental functions and the durability and safety characteristics of building elements and systems.

Technical Notes—Studies or reports which are complete in themselves but restrictive in their treatment of a subject. Analogous to monographs but not so comprehensive in scope or definitive in treatment of the subject area. Often serve as a vehicle for final reports of work performed at NBS under the sponsorship of other government agencies.

Voluntary Product Standards—Developed under procedures published by the Department of Commerce in Part 10, Title 15, of the Code of Federal Regulations. The purpose of the standards is to establish nationally recognized requirements for products, and to provide all concerned interests with a basis for common understanding of the characteristics of the products. NBS administers this program as a supplement to the activities of the private sector standardizing organizations.

Consumer Information Series—Practical information, based on NBS research and experience, covering areas of interest to the consumer. Easily understandable language and illustrations provide useful background knowledge for shopping in today's technological marketplace.

Order above NBS publications from: Superintendent of Documents, Government Printing Office, Washington, D.C. 20402.

Order following NBS publications—NBSIR's and FIPS from the National Technical Information Services, Springfield, Va. 22161.

Federal Information Processing Standards Publications (FIPS PUB)—Publications in this series collectively constitute the Federal Information Processing Standards Register. Register serves as the official source of information in the Federal Government regarding standards issued by NBS pursuant to the Federal Property and Administrative Services Act of 1949 as amended, Public Law 89-306 (79 Stat. 1127), and as implemented by Executive Order 11717 (38 FR 12315, dated May 11, 1973) and Part 6 of Title 15 CFR (Code of Federal Regulations).

NBS Interagency Reports (NBSIR)—A special series of interim or final reports on work performed by NBS for outside sponsors (both government and non-government). In general, initial distribution is handled by the sponsor; public distribution is by the National Technical Information Services (Springfield, Va. 22161) in paper copy or microfiche form.

BIBLIOGRAPHIC SUBSCRIPTION SERVICES

The following current-awareness and literature-survey bibliographies are issued periodically by the Bureau:

Cryogenic Data Center Current Awareness Service. A literature survey issued biweekly. Annual subscription: Domestic, \$25.00; Foreign, \$30.00.

Liquidified Natural Gas. A literature survey issued quarterly. Annual subscription: \$20.00.

Superconducting Devices and Materials. A literature survey issued quarterly. Annual subscription: \$30.00. Send subscription orders and remittances for the preceding bibliographic services to National Bureau of Standards, Cryogenic Data Center (275.02) Boulder, Colorado 80302.

OFFICIAL BUSINESS

Penalty for Private Use, \$300

POSTAGE AND FEES PAID
U.S. DEPARTMENT OF COMMERCE
COM-215

SPECIAL FOURTH-CLASS RATE
BOOK
